Development of the Horizon Plug-In Diesel Exhaust Purifier Cleaire ICAT Project Technical Seminar August 31, 2006 #### Seminar Agenda - ICAT Project Overview - Horizon (EPF) Product Overview - ICAT Project Results - Test Results - Elk Grove School Bus Demonstration - Lessons Learned - Horizon Commercialization - ICAT Project Q&A (ARB and Cleaire) #### What ICAT Funds - 1. Idea Development - 2. Proof of Concept - 3. Pilot - 4. Prototype - 5. Demonstration - 6. Commercial sales #### Cleaire ICAT Project Overview - Demonstrate Horizon (EPF) in real-world use - Installation processes and operational robustness - Customer following procedures - Infrastructure installation, use and safety - Test regeneration emissions - Test PM control performance - Learn from ICAT demonstration experience - Customer behavior - Identify unforeseen issues - Follow ICAT project with - Verification and wide-spread deployment # Horizon (EPF) ICAT Project Tasks | # | Task | |---|--| | 1 | Build prototype and test regeneration emissions. (3 months) | | 2 | Install power-supply station (regenerative infrastructure). (3 months) | | 3 | Install EPF (Horizon) on demonstration vehicles. (2 weeks) | | 4 | Field testing of technology. (6 months) | | 5 | Dynamometer emissions testing, final report and technical seminar. (2 weeks) | #### **Motivation for Product** Level 3 PM control without NO₂ increase #### Specifically for: - Construction equipment - Port equipment - -School buses - Older engines - Cold duty cycles # **Technology options** | | РМ | Particle | NO2 | Temperature | |--------------------------|-------|----------|----------|-------------| | | mass | count | increase | requirement | | DOC | ~25% | none | high | yes | | Partial Filter | ~50 % | some | high | yes | | Catalyzed DPF | > 85% | >98% | high | yes | | Active DPF (no catalyst) | > 85% | >98% | none | none | #### Horizon (EPF) Product Overview - Level 3+ PM control - All duty-cycles - Integrated system - Silicon Carbide PM filter (uncatalyzed) - Electric regeneration - Cleaire MLC® controls - Engine on passive - Engine off active - Annual cleaning (de ash) ## On- and Off-Vehicle Components ## Horizon EPF System Schematic ## **PM Filter Assembly** ## **PM Filter** ## **Controls Box** ## Air Pump Box Air pump box used on ICAT demonstration vehicle Production version ## System Indicator Lights (LEDs) Location of indicator lights is customer preference # **Power-Supply Station** ## Regeneration Alert and Process - MLC determines regeneration is needed if: - Backpressure is above "B" in. H₂O, for "X" % of the time (all data points since last regen) Histogram - Or total operating hours "H" since last regen=> Time #### Regeneration Alert and Process #### Histogram example: 21,600 backpressure data points (6 hrs of operation) - "B" - > "B" Then blinking light is triggered if: number of is greater than X % of 21,600 ## Regeneration Example #### Regeneration Alert and Process - Regeneration process - MLC determines regeneration requested and turns on blinking amber light - Operator plugs in unit after shift - MLC senses AC and controls heater and air pump - MLC turns off amber light after complete regeneration - Operator unplugs unit at beginning of next day # Annual Cleaning (de-ash) ## **ICAT Project Tasks** - Product Testing - Extreme durability - Regeneration emissions - Demonstration on school bus - Real-world operations - Customer behavior - Emissions Testing of aged system - Chassis dynamometer ## **Extreme Testing** - Operate beyond the point that regeneration is required (factor of 2 to 3) - Monitor effects on engine and vehicle operations Class 7 truck (33,000 lb rating) 1988 Cummins C engine (250 hp) 0.6 g/bhp-hr PM #### Extreme Testing - Backpressure ## **Extreme Testing Results** - Explored extreme loading for SiC - PM filter canning validated - Soot load significantly above safe limit for cordierite (20 g/L versus 7 g/L) - Silicon carbide PM filter maintains integrity - No drivability impacts noticed - No engine impacts ## Regeneration Emissions (grams) | Test | PM load | THC | СО | NOx | |------|---------|------|----|------| | 1 | 109 | 0.00 | 42 | 0.03 | | 2 | 181 | 0.03 | 57 | 0.06 | #### **School Bus Demonstration** - Monitor operations - Vehicle and Engine - EPF - Customer behavior - Typical duty cycle - Engine - 5.9 literCummins - ISB-EGR - (Repowered) - Evaluate EPF impact on EGR #### **EPF Installation** OEM muffler is removed EPF Installed with Cleaire mounting backbone assembly # EPF boxes, power plug, & harness ## **Bus and EPF Operating History** ## **Chassis Dynamometer Testing** - School-bus-aged PM Filter from Horizon - Emission performance - California Truck Testing Services laboratory - Transient cycles: UDDS and NYB - ULSD fuel # UDDS Test Results (g/mi) ## NYB Test Results (g/mi) # Test Results (g/mi) | Cycle | Configuration | NO2 | PM | |-------|------------------|--------|--------| | | Baseline | 1.63 | 0.389 | | | Horizon | 0.37 | 0.036 | | UDDS | Effect of Device | -77.1% | -90.8% | | | Baseline | 3.27 | 1.304 | | | Horizon | 0.32 | 0.176 | | NYB | Effect of Device | -90.3% | -86.5% | Note: NO₂ mass ~ 3 times PM mass #### ICAT School Bus Demo - Results - Horizon performed as designed - Emission testing (ICAT Task 5) - Level 3+ PM reductions - Very high reduction of NO₂ - Bus and EGR engine operated normally no noticeable impact from Horizon - School District personnel responded as directed to the Horizon's LED indicators - Elk Grove School District positive about Horizon and installed additional systems #### ICAT Project – Lessons Learned - Field demonstrations successful - Extreme field testing - Elk Grove school bus - Level 3+ PM performance - Very high reduction of NO₂ - Regeneration emissions minor - Horizon applicable to 0.6 g PM engines - Regeneration frequency - Installation infrastructure - Positive customer acceptance ## **Questions?**